| BILL LOCKYER, Attorney General of the State of California | | | |---|-----------------|--------------------| | ALEXANDRA RAMSBURG KIRK
Deputy Attorney General | | | | State Bar No. 111939 455 Golden Gate Avenue, Suite 11000 | | | | San Francisco, CA 94102-3664 | | | | Attorneys for The People of the State of Cal | lifornia | | | IN THE SUPERIOR COURT | Γ OF THE ST | TATE OF CALIFORNIA | | COUNTY OF LOS ANG | | | | | . TT A | | | PEOPLE OF THE STATE OF CALIFORN | NIA, Plaintiff, | Case No.: | | V | Plainuii, | FELONY COMPLAINT | | v. (D1) ENRIQUE VALER, | | | | AKA: Ruhlman Pebe
AKA: Raul Valer | | | | AKA: Paul Valer
AKA: Victor Salinas | | | | (D2) JULIO JAVIER ROMO,
AKA: Gabriel Humberto Rios
AKA: Jose Jaime Garcia | | | | (D3) ZUBIN PLASENCIA
AKA: Zubin Pugliese | | | | (D4) GABRIEL HUMBERTO RIOS, | | | | (D5) MONICA MAXIMILIANO,
AKA: Monica Iriarte Maximiliar | 10 | | | AKA: Monica Plasencia
AKA: Monica Andrea Maximilia | | | | (D6) JUAN CARLOS AVILA,
AKA: Juan Carlos Avila Gallo | | | | (D7) TERESA MENDIVIL, and | | | | (D8) CARMEN REVELLI AKA: Carmen Diane Del Toro AKA: Carmen Valer AKA: Carmen Valer De Revelli | | | | | Defendants, | | | | 1. | • | 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 COUNT 1 On or about or between November 14, 1997 and July 12, 2000, in the County of Los Angeles, State of California, and elsewhere, defendants Enrique Valer, Julio Javier Romo, Zubin Plasencia, Gabriel Humberto Rios, Monica Maximiliano, Juan Carlos Avila, Teresa Mendivil, and Carmen Revelli, and one or more other persons unknown, committed the crime of CONSPIRACY TO COMMIT GRAND THEFT AND CHEAT AND DEFRAUD THE MEDI-CAL PROGRAM, PAYMENT OF UNLAWFUL REMUNERATION, HEALTH BENEFITS FRAUD, and MONEY LAUNDERING, in that said defendants did willfully and unlawfully conspire with one another, to commit the crimes of Grand Theft, Money Laundering, Paying and Receiving Unlawful Remuneration, and to cheat and defraud the Medi-Cal Program, in violation of Penal Code, sections 182(a)(1) and (4), 186.10, 487, 550(a)(6), and Welfare and Institutions Code, sections 14107 and 14017.2(a)&(b), a FELONY, by (1) unlawfully paying "rebates" and "kickbacks" to "marketers" to bring Medi-Cal beneficiaries to their clinics, and (2) unlawfully receiving of "rebates" and "kickbacks" by "marketers" who brought Medi-Cal beneficiaries to their clinics, and (3) unlawfully performing unnecessary dental procedures, and (4) unlawfully using the names and identities of dentists to order and purchase dental supplies, and (5) unlawfully using the names and identities dentists for purposes of obtaining provider numbers and submitting false claims, and (6) unlawfully opening bank accounts in the names of dentists whose identities had been stolen, and (7) unlawfully cashing checks issued in payment of false claims, and (8) unlawfully opening bank accounts to facilitate criminal activity, and (9) personally performing and hiring others to perform dental procedures without being a licensed dentist, and (10) billing for procedures that were not performed; and that pursuant to and for the purpose of carrying out the objects and purposes of the aforesaid conspiracy, the said defendants committed the following overt act or acts at and in the Counties of Riverside and Los Angeles: #### **OVERT ACTS** # **Daval Dental** - On or about November 14, 1997, Enrique Valer and John Davila asked Demetrio StaAna, a licensed dentist, to work for them at their medical and dental clinic located at 3512 E Florence #102, Huntington Park. CA 90255. - 2. On or about November 14, 1997, John Davila and **Enrique Valer** told Demetrio StaAna, DDS, that "Dr. Yoram Isaacson" was their "partner", and all dental services to Medi-Cal patients were being billed under Dr. Isaacson's Medi-Cal provider number. - 3. On or about December 30, 1997, John Davila and **Enrique Valer** told Demetrio StaAna, DDS, there was a problem with Dr. Isaacson's Medi-Cal provider number and they wanted StaAna to get his own Medi-Cal provider number. - 4. On or about December 30, 1997, **Yoram Isaacson, DDS** told Demetrio StaAna, DDS, that if he obtained his own Medi-Cal provider number, StaAna could review all claims billed under that Medi-Cal provider number before the claims were mailed. - 5. On or about February 2, 1998, when John Davila and **Enrique Valer** asked Demetrio StaAna, DDS, to get his own Medi-Cal provider number. - 6. On or about February 2, 1998, when John Davila and **Enrique Valer** told Demetrio StaAna, DDS, that StaAna's Medi-Cal provider number would only be used to bill for services rendered by StaAna, and that other dentists would obtain their own Medi-Cal provider numbers. - 7. On or about February 2, 1998, John Davila told Demetrio StaAna, DDS, that services provided by unlicensed dentists would not be billed under StaAna's Medi-Cal provider number. - 8. On or about and between February 2, 1998 and March 31, 1998, John Davila and **Enrique Valer** used (or caused to be used) Demetrio StaAna, DDS's Medi-Cal provider number to bill the Medi-Cal Dental Program for services which had not been rendered by StaAna. Felony Complaint - People v. Enrique Valer, et al. Avenue in Norwalk., which was ultimately named Millennium Dental. Plasencia's home in West Covina, CA, to work at a dental clinic at 11874 Rosecrans 26 27 Felony Complaint - People v. Enrique Valer, et al. | 1 | 80. | On or about June 6, 2000, unnamed coconspirators signed the name of Ben Ngo, DDS, to | |----|-------|---| | 2 | | a Fictitious Name Statement as a member of a general partnership doing business as | | 3 | | Millennium Dental located at 11874 Rosecrans Avenue in Norwalk, CA. | | 4 | 81. | On or about June 9, 2000, Zubin Plasencia and unnamed coconspirators signed the name | | 5 | | of "Dan Thanh Thi Le" without her permission to a letter addressed "To Whom It May | | 6 | | Concern", advising them that she "will turn over the business of Millennium Dental to | | 7 | | my associates Dr. Ehab Ismail and Dr. Binh T. Ngo effective immediately on 6/9/00." | | 8 | 82. | On or about June16, 2000, unnamed coconspirators signed the name of "Dr. Ben Ngo" | | 9 | | without his permission to a general partnership agreement for Millennium Dental, a | | 10 | | dental practice located at 11874 Rosecrans Avenue in Norwalk, CA. | | 11 | 83. | On or about June16, 2000, unnamed coconspirators signed the name of "Dr. Ahmed | | 12 | | Rabie" without his permission to a general partnership agreement for Millennium Dental, | | 13 | | a dental practice located at 11874 Rosecrans Avenue in Norwalk, CA. | | 14 | 84. | On or about June16, 2000, unnamed coconspirators signed the name of "Dr. Ehab Ismail" | | 15 | | without his permission to a general partnership agreement for Millennium Dental, a | | 16 | | dental practice located at 11874 Rosecrans Avenue in Norwalk, CA. | | 17 | 85. | On or about June 23, 2000, Zubin Plasencia and unnamed coconspirators signed and | | 18 | | caused to be signed, a letter to Cal-Fed Bank written in the name of Dan Thanh Le, DDS, | | 19 | | stating that all checks issued in Dr. Le's name were to be deposited into the bank account | | 20 | | opened in the name of Millennium Dental. | | 21 | Don B | Sosco Dental | | 22 | 86. | On or about January 17, 1998, Enrique Valer created, and caused to be created, a | | 23 | | fraudulent California Drivers License numbered P4834844 which contained Valer's | | 24 | | photograph with the identity of "Victor Salinas". | | 25 | // | | | 26 | // | | | 27 | // | | | 28 | | 10 | | | | 12. | Felony Complaint - People v. Enrique Valer, et al. | 1 | 87. | On or about and between November 1, 1999 and March 31, 2000, an unidentified | |----|----------|--| | 2 | | coconspirator used a Denti-Cal Provider number which had been issued to <i>Christine Thu</i> | | 3 | | Phung, DDS, to bill for dental services which had not been provided by a dentist | | 4 | | authorized to provide Denti-Cal services at that location, to wit, the Don Bosco Dental | | 5 | | Office at 13373 Perris Boulevard #201, in Moreno Valley, CA. | | 6 | 88. | On or about and between November 1, 1999, an unidentified coconspirator used the | | 7 | | identifying information of Christine Thu Phung, DDS, without her permission, to open a | | 8 | | bank account for Don Bosco Dental Office. | | 9 | 89. | On or about and between January 1, 2000 and April 15, 2000, Enrique Valer caused | | 10 | | Denti-Cal checks which had been issued in the name of Christine Thu Phung, DDS, to be | | 11 | | deposited in the bank account in her name which had been opened without her | | 12 | | permission. | | 13 | 90. | On or about and between November 1, 1999, and July 12, 2000, Enrique Valer used the | | 14 | | alias of "Victor Salinas" to write checks from the bank account that had been opened in | | 15 | | the name of, and without permission of, Christine Thu Phung, DDS. | | 16 | | | | 17 | | | | 18 | | | | 19 | | COUNT 2 | | 20 | | On or about or between January 1, 1997 and July 12, 2000, in the County of Los Angeles, | | 21 | State of | of California, defendants, Enrique Valer, Julio Javier Romo, Zubin Plasencia, Gabriel | | 22 | Humb | perto Rios, Monica Maximiliano, Juan Carlos Avila, Teresa Mendivil, and Carmen | | 23 | Revel | i, committed the crime of GRAND THEFT in that said defendants did wilfully and | | 24 | unlaw | fully take property from the State of California's Medi-Cal Dental Program of a value | | 25 | exceed | ding Four Hundred Dollars (\$400), in violation of Penal Code §487(a), a FELONY. | | 26 | | | | 27 | // | | | 28 | | | 13. | 1 | COUNT 3 | |----
--| | 2 | On or about or between January 1, 1997 and July 12, 2000, in the County of Los Angeles, | | 3 | State of California, defendant, Enrique Valer, Julio Javier Romo, Zubin Plasencia, Gabriel | | 4 | Humberto Rios, Monica Maximiliano, Juan Carlos Avila, Teresa Mendivil, and Carmen | | 5 | Revelli, committed the crime of HEALTH BENEFITS FRAUD in that said defendants did | | 6 | commit or aid, abet, solicit, or conspire with others known and unknown, and did knowingly | | 7 | make or cause to be made false or fraudulent claims for payment of a health care benefit under | | 8 | the provider number fraudulently obtained and used for one or more dentists, to the Medi-Cal | | 9 | Dental program, in violation of Penal Code §550(a)(6), a FELONY. | | 10 | | | 11 | | | 12 | SPECIAL ALLEGATION | | 13 | LOSS OVER \$50,000: Penal Code §12022.6(a)(1) | | 14 | It is further alleged that in the commission of the felonies charged in Counts 1 through 3 | | 15 | that defendants Enrique Valer, Julio Javier Romo, and Zubin Plasencia, with the intent to | | 16 | cause so, took, damaged, and destroyed property of a value in excess of Fifty Thousand Dollars | | 17 | (\$50,000), within the meaning of Penal Code §12022.6(a)(1). | | 18 | | | 19 | | | 20 | SPECIAL ALLEGATION | | 21 | LOSS OVER \$150,000: Penal Code §12022.6(a)(2) | | 22 | It is further alleged that in the commission of the felonies charged in Counts 1 through 3 | | 23 | that defendants Julio Javier Romo, and Zubin Plasencia, with the intent to cause so, took, | | 24 | damaged, and destroyed property of a value in excess of One Hundred Fifty-Thousand Dollars | | 25 | (\$150,000), within the meaning of Penal Code §12022.6(a)(2). | | 26 | // | 14. 27 Los Angeles, State of California, defendants, Enrique Valer and Julio Javier Romo, committed the crime of **IDENTITY THEFT** in that said defendants, did willfully and unlawfully obtain personal identifying information of Simmona Kiss, DDS, without authorization, and used that of Simmona Kiss, DDS, in violation of Penal Code §530.5(a), a felony. information for an unlawful purpose and to obtain, or attempt to obtain credit, goods, services, or medical information through the use of said personal identifying information, without the consent **SPECIAL ALLEGATION - Statute of Limitations - Late Discovery** facsimile from CCC Continental Commercial Group notifying her that dental supplies had been balance of \$1,160 was still owed to Pearson Dental Supply, and that neither the victim (Simmona Kiss, DDS) of said violation nor any law enforcement agency chargeable with the investigation and prosecution of said violation had actual and constructive knowledge of said violation prior to **COUNT 5** On or about December 28, 1999, in the County of Los Angeles, State of California, **FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Claim Number defendants, Enrique Valer and Julio Javier Romo, committed the crime of MEDI-CAL ordered in her name from Pearson Dental Supply on behalf of Santa Rosa Dental, and that a of Penal Code section 803(c), until April 26, 2000, when Simmona Kiss, DDS received a It is further alleged as to Count 4, that above violation is tolled within the meaning On or about or between September 9, 1999, and April 26, 2000, in the County of 1 2 4 5 7 8 9 10 1112 13 1415 16 17 18 said date. 19 20 21 2223 24 25 26 27 28 Carlos A. 99362117791 Date Service Allegedly Provided December 7, 1999 15. Felony Complaint - People v. Enrique Valer, et al. Welfare and Institutions Code, a felony, to wit: Beneficiary On or about December 28, 1999, in the County of Los Angeles, State of California, defendants, **Enrique Valer** and **Julio Javier Romo**, committed the crime of **MEDI-CAL** **FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: Beneficiary Claim Number Date Service Allegedly Provided Alejandro G 99362117796 December 9, 1999 COUNT 7 On or about December 28, 1999, in the County of Los Angeles, State of California, defendants, **Enrique Valer** and **Julio Javier Romo**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: Beneficiary Claim Number Date Service Allegedly Provided Erica G. 99362117805 December 9, 1999 COUNT 8 On or about December 28, 1999, in the County of Los Angeles, State of California, defendants, **Enrique Valer** and **Julio Javier Romo**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: Beneficiary Claim Number Date Service Allegedly Provided Lorena G. 99362117795 December 9, 1999 16. On or about December 28, 1999, in the County of Los Angeles, State of California, defendants, **Enrique Valer** and **Julio Javier Romo**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: Beneficiary Claim Number Date Service Allegedly Provided Martin G. 99362131051 December 9, 1999 COUNT 10 On or about December 28, 1999, in the County of Los Angeles, State of California, defendants, **Enrique Valer** and **Julio Javier Romo**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: Beneficiary Claim Number Date Service Allegedly Provided Miguel G. 99362131052 December 9, 1999 COUNT 11 On or about December 28, 1999, in the County of Los Angeles, State of California, defendants, **Enrique Valer** and **Julio Javier Romo**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | |-------------|--------------|---------------------------------| | Norma G. | 99362117797 | December 9, 1999 | # COUNT 12 On or about December 28, 1999, in the County of Los Angeles, State of California, defendants, Enrique Valer and Julio Javier Romo, committed the crime of MEDI-CAL FRAUD in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: Beneficiary Claim Number Date Service Allegedly Provided Joel G. 99362117800 December 9, 1999 COUNT 13 On or about December 28, 1999, in the County of Los Angeles, State of California, defendants, **Enrique Valer** and **Julio Javier Romo**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: Beneficiary Claim Number Date Service Allegedly Provided Hector H. 99362117781 December 6, 1999 COUNT 14 On or about December 28, 1999, in the County of Los Angeles, State of California, defendants, **Enrique Valer** and **Julio Javier Romo**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | |-------------|--------------|---------------------------------| | Yessica M. | 99362131047 | December 10, 1999 | #### 1 COUNT 15 2 On or about December 28, 1999, in the County of Los Angeles, State of California, 3 defendants, Enrique Valer and Julio Javier Romo, committed the crime of MEDI-CAL **FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and 4 5 caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section
14107 of the 6 7 Welfare and Institutions Code, a felony, to wit: 8 Beneficiary Claim Number Date Service Allegedly Provided 9 Brenda Re. 99362128330 December 8, 1999 10 COUNT 16 11 On or about December 28, 1999, in the County of Los Angeles, State of California, 12 defendants, Enrique Valer and Julio Javier Romo, committed the crime of MEDI-CAL 13 **FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and 14 caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing 15 medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: 16 17 Beneficiary Claim Number Date Service Allegedly Provided 18 Tania R. 99362128329 December 8, 1999 19 **COUNT 17** 20 On or about December 28, 1999, in the County of Los Angeles, State of California, 21 defendants, Enrique Valer and Julio Javier Romo, committed the crime of MEDI-CAL 22 **FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and 23 caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing 24 medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the 25 Welfare and Institutions Code, a felony, to wit: Beneficiary Claim Number Date Service Allegedly Provided Brenda Ro. 99362117772 December 6, 1999 26 27 28 19. | 1 | | | | |----|---|--|--| | 2 | COUNT 18 | | | | 3 | On or about December 28, 1999, in the County of Los Angeles, State of California, | | | | 4 | defendants, Enrique Valer and Julio Javier Romo, committed the crime of MEDI-CAL | | | | 5 | FRAUD in that said defendant[s], knowingly and willfully with intent to defraud, submitted and | | | | 6 | caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing | | | | 7 | medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the | | | | 8 | Welfare and Institutions Code, a felony, to wit: | | | | 9 | Beneficiary Claim Number Date Service Allegedly Provided | | | | 10 | Adriana R. 99362117773 December 6, 1999 | | | | 11 | | | | | 12 | | | | | 13 | COUNT 19 | | | | 14 | On or about December 30, 1999, in the County of Los Angeles, State of California, | | | | 15 | defendants, Julio Javier Romo, and Gabriel Humberto Rios, committed the crime of MONEY | | | | 16 | LAUNDERING, in that said defendants did willfully conduct and attempt to conduct, and aid | | | | 17 | and abet in conducting, a transaction involving a monetary instrument or instruments through a | | | | 18 | financial institution with the intent to promote, manage establish, carry on, and facilitate the | | | | 19 | promotion, management establishment and carrying on of criminal activity, to wit, Grand Theft, | | | | 20 | Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary | | | | 21 | instruments, to wit, Denti-Cal Warrant Number 3289765, represents, and is derived directly or | | | | 22 | indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a | | | | 23 | FELONY. | | | | 24 | | | | | 25 | | | | | 26 | | | | | 27 | | | | | 28 | 20. | | | | | | | | Felony Complaint - People v. Enrique Valer, et al. On or about January 6, 2000, in the County of Los Angeles, State of California, defendants, **Julio Javier Romo**, and **Gabriel Humberto Rios**, committed the crime of **MONEY LAUNDERING**, in that said defendants did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3293683, represents, and is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code \$186.10(a), a FELONY. #### **COUNT 21** On or about January 13, 2000, in the County of Los Angeles, State of California, defendants, Julio Javier Romo, and Gabriel Humberto Rios, committed the crime of MONEY LAUNDERING, in that said defendants did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3298114, represents, and is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. # **SPECIAL ALLEGATION** # TRANSACTIONS OVER \$50,000: Penal Code §186.10(c)(1)(A) It is further alleged that in the commission or attempted commission of the felony charged in Counts 19 through 21 that defendants, **Julio Javier Romo**, and **Gabriel Humberto Rios** laundered money of a value in excess of Fifty Thousand Dollars (\$50,000), within the meaning of Penal Code §186.10(c)(1)(A). **COUNT 22** On or about or between December 30, 1999 and January 13, 2000, in the County of Los Angeles, State of California, defendant, **Julio Javier Romo**, committed the crime of **MONEY LAUNDERING**, in that he did willfully and unlawfully conduct, or aid and abet, transactions involving monetary instruments through one or more financial institutions, with the knowledge that the monetary instruments represent, and are derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a)(2), a felony **COUNT 23** On or about or between February 4, 2000 and February 9, 2000, in the County of Los Angeles, State of California, defendant, **Julio Javier Romo**, committed the crime of **MONEY LAUNDERING**, in that he did willfully and unlawfully conduct, or aid and abet, transactions involving monetary instruments through one or more financial institutions, with the knowledge that the monetary instruments represent, and are derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a)(2), a felony **COUNT 24** On or about or between March 16, 2000, and April 15, 2000, in the County of Los Angeles, State of California, defendants, **Julio Javier Romo** and **Zubin Plasencia**, committed the crime of **IDENTITY THEFT** in that said defendants, did willfully and unlawfully obtain personal identifying information of *Dan Thanh Le, DDS*, without authorization, and used that information for an unlawful purpose and to obtain, or attempt to obtain credit, goods, services, or medical information through the use of said personal identifying information, without the consent of *Dan Thanh Le, DDS*, in violation of Penal Code §530.5(a), a felony. 2.2. On or about June 6, 2000, in the County of Los Angeles, State of California, defendants, **Julio Javier Romo** and **Zubin Plascenia**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | |-------------|--------------|---------------------------------| | Candy B. | 00158117122 | May 30, 2000 | #### COUNT 26 On or about June 6, 2000, in the County of Los Angeles, State of California, defendants, **Julio Javier Romo** and **Zubin Plascenia**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | | | |-------------|--------------|---------------------------------|--|--| | Dijon C. | 00158117120 | May 30, 2000 | | | | COUNT 27 | | | | | On or about June 2, 2000, in the County of Los Angeles, State of California, defendants, **Julio Javier Romo** and **Zubin Plascenia**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | |--------------|--------------|---------------------------------| | Esmeralda C. | 00154108398 | May 24, 2000 | On or about June 2, 2000, in the County of Los Angeles, State of California, defendants, **Julio Javier Romo** and **Zubin Plascenia**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | |-------------|--------------|---------------------------------| | Traci D. | 00154108387 | May 22,
2000 | COUNT 29 On or about June 2, 2000, in the County of Los Angeles, State of California, defendants, **Julio Javier Romo** and **Zubin Plascenia**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | | |-------------|--------------|---------------------------------|--| | Mario G. | 00154108390 | May 22, 2000 | | | COLINT 20 | | | | On or about June 2, 2000, in the County of Los Angeles, State of California, defendants, **Julio Javier Romo** and **Zubin Plascenia**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | |-------------|--------------|---------------------------------| | Adam L. | 00154108393 | May 24, 2000 | On or about June 6, 2000, in the County of Los Angeles, State of California, defendants, **Julio Javier Romo** and **Zubin Plascenia**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | |-------------|--------------|---------------------------------| | Alicia M. | 00158117119 | May 30, 2000 | COUNT 32 On or about June 6, 2000, in the County of Los Angeles, State of California, defendants, **Julio Javier Romo** and **Zubin Plascenia**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | |-------------|--------------|---------------------------------| | Regina M. | 00158117118 | May 30, 2000 | | | COUNT 33 | | On or about June 6, 2000, in the County of Los Angeles, State of California, defendants, **Julio Javier Romo** and **Zubin Plascenia**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | |-------------|--------------|---------------------------------| | Benigna O. | 00158117123 | May 30, 2000 | On or about June 6, 2000, in the County of Los Angeles, State of California, defendants, **Julio Javier Romo** and **Zubin Plascenia**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | |-------------|--------------|---------------------------------| | Flavia O. | 00158117124 | May 30, 2000 | #### **COUNT 35** On or about June 6, 2000, in the County of Los Angeles, State of California, defendants, **Julio Javier Romo** and **Zubin Plascenia**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | |-------------|--------------|---------------------------------| | Mario O. | 00158116536 | May 30, 2000 | | | COUNT 26 | | On or about June 6, 2000, in the County of Los Angeles, State of California, defendants, **Julio Javier Romo** and **Zubin Plascenia**, committed the crime of **MEDI-CAL FRAUD** in that said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | |-------------|--------------|---------------------------------| | Edwardo S. | 00158117121 | May 30, 2000 | 26. | 1 | | | |----|---|--| | 2 | COUNT 37 | | | 3 | On or about May 24, 2000, in the County of Los Angeles, State of California, defendants, | | | 4 | Julio Javier Romo and Zubin Plascenia, committed the crime of MEDI-CAL FRAUD in that | | | 5 | said defendant[s], knowingly and willfully with intent to defraud, submitted and caused to be | | | 6 | submitted for allowance and payment, a false and fraudulent claim for furnishing medical | | | 7 | services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare | | | 8 | and Institutions Code, a felony, to wit: | | | 9 | Beneficiary Claim Number Date Service Allegedly Provided | | | 10 | Gregoria S. 00145107657 May 15, 2000 | | | 11 | | | | 12 | | | | 13 | COUNT 38 | | | 14 | On or about April 20, 2000, in the County of Los Angeles, State of California, defendant, | | | 15 | Zubin Plasencia, committed the crime of MONEY LAUNDERING, in that said defendant did | | | 16 | willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving | | | 17 | a monetary instrument or instruments through a financial institution with the intent to promote, | | | 18 | manage establish, carry on, and facilitate the promotion, management, establishment and carrying | | | 19 | on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, | | | 20 | with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3355217, | | | 21 | represents, or is derived directly or indirectly, from the proceeds of a criminal activity in | | | 22 | violation of Penal Code §186.10(a), a FELONY. | | | 23 | | | | 24 | // | | | 25 | // | | | 26 | // | | | 27 | // | | | 28 | | | | | | | Felony Complaint - People v. Enrique Valer, et al. On or about April 27, 2000, in the County of Los Angeles, State of California, defendant, **Zubin Plasencia**, committed the crime of **MONEY LAUNDERING**, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3359214, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. # **COUNT 40** On or about May 4, 2000, in the County of Los Angeles, State of California, defendant, **Zubin Plasencia**, committed the crime of **MONEY LAUNDERING**, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3363031, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. #### **COUNT 41** On or about May 11, 2000, in the County of Los Angeles, State of California, defendant, **Zubin Plasencia**, committed the crime of **MONEY LAUNDERING**, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3367108, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. On or about May 18, 2000, in the County of Los Angeles, State of California, defendant, **Zubin Plasencia**, committed the crime of **MONEY LAUNDERING**, in that said defendant
did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3370437, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. **COUNT 42** COUNT 43 On or about May 25, 2000, in the County of Los Angeles, State of California, defendant, **Zubin Plasencia,** committed the crime of **MONEY LAUNDERING**, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3375156, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. On or about June 1, 2000, in the County of Los Angeles, State of California, defendant, **Zubin Plasencia**, committed the crime of **MONEY LAUNDERING**, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3379085, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. # **COUNT 45** On or about June 8, 2000, in the County of Los Angeles, State of California, defendant, **Zubin Plasencia**, committed the crime of **MONEY LAUNDERING**, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3383181, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. #### **COUNT 46** On or about June 15, 2000, in the County of Los Angeles, State of California, defendant, **Zubin Plasencia,** committed the crime of **MONEY LAUNDERING**, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3386248, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. COUNT 47 On or about June 22, 2000, in the County of Los Angeles, State of California, defendant, **Zubin Plasencia**, committed the crime of **MONEY LAUNDERING**, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3391227, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. COUNT 48 On or about July 6, 2000, in the County of Los Angeles, State of California, defendant, **Zubin Plasencia,** committed the crime of **MONEY LAUNDERING**, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3398769, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. # SPECIAL ALLEGATION # **TRANSACTIONS OVER \$50,000: Penal Code §186.10(c)(1)(A)** It is further alleged that in the commission or attempted commission of the felony charged in Counts 38 through 48 that defendant, **Zubin Plasencia** laundered money of a value in excess of Fifty Thousand Dollars (\$50,000), within the meaning of Penal Code §186.10(c)(1)(A). # **SPECIAL ALLEGATION** # TRANSACTIONS OVER \$150,000: Penal Code §186.10(c)(1)(B) It is further alleged that in the commission or attempted commission of the felony charged in Counts 38 through 48 that defendant, **Zubin Plasencia** laundered money of a value in excess of One Hundred Fifty-Thousand Dollars (\$150,000), within the meaning of Penal Code \$186.10(c)(1)(B). #### **COUNT 49** On or about or April 1, 2000 and July 12, 2000, in the County of Los Angeles, State of California, defendant, **Zubin Plasencia**, committed the crime of **PAYING UNLAWFUL MEDI-CAL REMUNERATION**, in that said defendant unlawfully offered to pay and paid remuneration in the form of various checks, kickbacks and rebates to one or more individuals in return for referring one or more Medi-Cal beneficiaries to Millennium Dental so that Millennium Dental could furnish and arrange to furnish services and merchandise; and in return for the purchasing and ordering, and arranging for and recommending the purchasing and ordering, of goods, services and merchandise; for which payment may be made under the Medi-Cal Act, in violation of Welfare and Institutions Code section 14107.2(b), a FELONY. #### COUNT 50 On or about or April 1, 2000 and July 12, 2000, in the County of Los Angeles, State of California, defendant, Carmen Revelli, committed the crime of RECEIVING UNLAWFUL MEDI-CAL REMUNERATION, in that said defendant unlawfully solicited and received remuneration in the form of various checks, kickbacks and rebates in return for referring one or more Medi-Cal beneficiaries to Millennium Dental so that Millennium Dental could furnish and arrange to furnish services and merchandise; and in return for the purchasing and ordering, and arranging for and recommending the purchasing and ordering, of goods, services and merchandise; for which payment may be made under the Medi-Cal Act, in violation of Welfare and Institutions Code section 14107.2(a), a FELONY. On or about or between January 12, 2000, and July 12, 2000, in the County of Los Angeles, State of California, defendants, **Julio Javier Romo** and **Zubin Plasencia**, committed the crime of **IDENTITY THEFT** in that said defendants, did willfully and unlawfully obtain personal identifying information of *Dan Thanh Le*, *DDS*, without authorization, and used that information for an unlawful purpose and to obtain, or attempt to obtain credit, goods, services, or medical information through the use of said personal identifying information, without the consent **COUNT 51** of Dan Thanh Le, DDS, in violation of Penal Code §530.5(a), a felony. 2.2. # SPECIAL ALLEGATION - Statute of Limitations - Late Discovery It is further alleged as to Count 51, that above violation is tolled within the meaning of Penal Code section 803(c), until June 1, 2000, when *Michelle Tran*, *DDS*, met with Los Angeles Detective Steven Opferman and Department of Health Services Investigator Holly Collins, and first learned that a business license application which identified *Michelle Tran*, *DDS*, was an owner of Millennium Dental was filed with the City of Norwalk without *Dr*. *Tran's* permission, and that neither the victim (*Michelle Tran*, *DDS*) of said violation nor any law enforcement agency chargeable with the investigation and prosecution of said violation had actual and constructive knowledge of said violation prior to said date. On or about or between November 1, 1999, in the County of Los Angeles, State of California, defendant, **Enrique Valer**, committed the crime of **IDENTITY THEFT** in that said defendant, did willfully and unlawfully obtain personal identifying information of *Christine Thu Phung*, *D.D.S.*, without authorization, and used that information for an unlawful purpose and to obtain, or attempt to obtain credit, goods, services, or medical information through the use of said personal identifying information, without the consent of *Christine Thu Phung*, *D.D.S.*, in violation of Penal Code §530.5(a), a felony. # SPECIAL ALLEGATION - Statute of Limitations - Late Discovery It is further alleged as to Count 52, that above violation is tolled within the meaning
of Penal Code section 803(c), until November 26, 2002, when *Christine Thu Phung*, *D.D.S.*, met with Bureau of Medi-Cal Fraud Special Agent Sonia Rios and first learned that her identifying information was used, without her permission, file a fictitious business name statement to do business as Don Bosco Dental and to open a bank account in her name, y, and that neither the victim (*Christine Thu Phung*, *DDS*) of said violation nor any law enforcement agency chargeable with the investigation and prosecution of said violation had actual and constructive knowledge of said violation prior to said date. #### **COUNT 53** On or about January 10, 2000, in the County of Los Angeles, State of California, defendant, **Enrique Valer**, committed the crime of **MEDI-CAL FRAUD** in that said defendant, knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | |-------------|--------------|---------------------------------| | Richard R. | 00010123610 | December 28, 1999 | On or about February 25, 2000, in the County of Los Angeles, State of California, defendant, **Enrique Valer**, committed the crime of **MEDI-CAL FRAUD** in that said defendant, knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | |-------------|--------------|---------------------------------| | Brenda C. | 00056109855 | January 21, 2000 | #### COUNT 55 On or about February 25, 2000, in the County of Los Angeles, State of California, defendant, **Enrique Valer**, committed the crime of **MEDI-CAL FRAUD** in that said defendant, knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | | COUNT 5 | 6 | |------------|----------------|---------------------------------| | Carla D. | 00056114180 | February 4, 2000 | | Beneficiar | y Claim Number | Date Service Allegedly Provided | On or about February 25, 2000, in the County of Los Angeles, State of California, defendant, **Enrique Valer**, committed the crime of **MEDI-CAL FRAUD** in that said defendant, knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: | Beneficiary | Claim Number | Date Service Allegedly Provided | |-------------|--------------|---------------------------------| | Shepard M. | 00056114178 | February 4, 2000 | On or about February 25, 2000, in the County of Los Angeles, State of California, defendant, **Enrique Valer**, committed the crime of **MEDI-CAL FRAUD** in that said defendant, knowingly and willfully with intent to defraud, submitted and caused to be submitted for allowance and payment, a false and fraudulent claim for furnishing medical services and merchandise under the Medi-Cal Act, in violation of section 14107 of the Welfare and Institutions Code, a felony, to wit: Beneficiary Claim Number Date Service Allegedly Provided Novkane V. 00056114182 January 27, 2000 #### COUNT 58 On or about January 13, 2000, in the County of Los Angeles, State of California, defendant, **Enrique Valer**, committed the crime of **MONEY LAUNDERING**, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3299507, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. # **COUNT 59** On or about January 20, 2000, in the County of Los Angeles, State of California, defendant, **Enrique Valer**, committed the crime of **MONEY LAUNDERING**, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3301345, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. 5 6 7 8 9 10 11 12 13 14 15 1 2 3 4 **COUNT 60** On or about January 27, 2000, in the County of Los Angeles, State of California, defendant, Enrique Valer, committed the crime of MONEY LAUNDERING, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3307597, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. 16 17 18 19 20 21 22 23 24 25 26 27 28 **COUNT 61** On or about February 17, 2000, in the County of Los Angeles, State of California, defendant, Enrique Valer, committed the crime of MONEY LAUNDERING, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3319602, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. #### **COUNT 62** On or about February 24, 2000, in the County of Los Angeles, State of California, defendant, **Enrique Valer**, committed the crime of **MONEY LAUNDERING**, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3323647, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. ### **COUNT 63** On or about March 16, 2000, in the County of Los Angeles, State of California, defendant, **Enrique Valer**, committed the crime of **MONEY LAUNDERING**, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with the intent to promote, manage establish, carry on, and facilitate the promotion, management, establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal Warrant Number 3333861, represents, or is derived directly or indirectly, from the proceeds of a criminal activity in violation of Penal Code §186.10(a), a FELONY. #### **COUNT 64** On or about March 23, 2000, in the County of Los Angeles, State of California, defendant, **Enrique Valer**, committed the crime of **MONEY LAUNDERING**, in that said defendant did willfully conduct and attempt to conduct, and aid and abet in conducting, a transaction involving a monetary instrument or instruments through a financial institution with | 1 | the intent to promote, manage establish, carry on, and facilitate the promotion, management, | |----|--| | 2 | establishment and carrying on of criminal activity, to wit, Grand Theft, Health Care Fraud, and | | 3 | Unlawful Remuneration, with the knowledge that the monetary instruments, to wit, Denti-Cal | | 4 | Warrant Number 3337852, represents, or is derived directly or indirectly, from the proceeds of a | | 5 | criminal activity in violation of Penal Code §186.10(a), a FELONY. | | 6 | | | 7 | SPECIAL ALLEGATION | | 8 | TRANSACTIONS OVER \$50,000: Penal Code §186.10(c)(1)(A) | | 9 | It is further alleged that in the commission or attempted commission of the felony charged | | 10 | in Counts 58 through 64 that
defendant, Enrique Valer laundered money of a value in excess of | | 11 | Fifty Thousand Dollars (\$50,000), within the meaning of Penal Code §186.10(c)(1)(A). | | 12 | | | 13 | SPECIAL ALLEGATION | | 14 | TRANSACTIONS OVER \$150,000: Penal Code §186.10(c)(1)(B) | | 15 | It is further alleged that in the commission or attempted commission of the felony charged | | 16 | in Counts 58 through 64 that defendant, Enrique Valer laundered money of a value in excess of | | 17 | Fifty Thousand Dollars (\$150,000), within the meaning of Penal Code §186.10(c)(1)(B). | | 18 | | | 19 | SPECIAL ALLEGATION - ENRIQUE VALER | | 20 | AGGRAVATED WHITE COLLAR CRIME ENHANCEMENT | | 21 | LOSS OVER \$100,000: Penal Code §186.11(a)(1) | | 22 | It is further alleged that the offenses charged in Counts 1 through 3, Counts 5-18, and | | 23 | Counts 51-55, committed by defendant Enrique Valer , are related felonies, a material element | | 24 | of which is fraud, which involve a pattern of related felony conduct, and the pattern of related | | 25 | felony conduct involves the taking of more than One Hundred Thousand Dollars (\$100,000), | | 26 | within the meaning of Penal Code §186.11(a)(1). | | 27 | | 28 # SPECIAL ALLEGATION - JULIO JAVIER ROMO AGGRAVATED WHITE COLLAR CRIME ENHANCEMENT LOSS OVER \$100,000: Penal Code §186.11(a)(1) It is further alleged that the offenses charged in Counts 1 through 3, Counts 5 through 23, and Counts 25-37, committed by defendant **Julio Javier Romo**, are related felonies, a material element of which is fraud, which involve a pattern of related felony conduct, and the pattern of related felony conduct involves the taking of more than One Hundred Thousand Dollars (\$100,000), within the meaning of Penal Code §186.11(a)(1). # SPECIAL ALLEGATION - ZUBIN PLASENCIA AGGRAVATED WHITE COLLAR CRIME ENHANCEMENT LOSS OVER \$100,000: Penal Code §186.11(a)(1) It is further alleged that the offenses charged in Counts 1 through 3, and Counts 25 through 48, committed by defendant **Zubin Plasencia**, are related felonies, a material element of which is fraud, which involve a pattern of related felony conduct, and the pattern of related felony conduct involves the taking of more than One Hundred Thousand Dollars (\$100,000), within the meaning of Penal Code §186.11(a)(1). // // // // // // // // // 40. | | REQUEST FOR ARREST WARRANT | | |---|---|--| | | Based upon this complaint and the accompanying declaration in support of arrest warrant, | | | | I respectfully request that warrants be issued for the arrest of the defendants pursuant to Penal | | | | Code section 813 et seq. | | | | | | | | | | | | | | | | DECLARATION | | | | I declare under penalty of perjury under the laws of the State of California that the | | | | foregoing is true and correct. Signed at Norwalk, California this day of January, 2003. | | | | | | | | SONIA RIOS | | | | Special Agent
Bureau of Medi-Cal Fraud | | | | California Department of Justice | , | | | | | | | | | | | | | | | | | 41. | | # REQUEST FOR DISCOVERY Pursuant to Penal Code section 1054.5, subdivision (b), the People informally request from defense counsel all materials and information which disclosure is required by Penal Code section 1054.3. This request is a continuing request for all included items, from this date through the conclusion of the case. 42. ## **HOLDING ORDER** 1 2 3 4 5 6 7 Based on the evidence presented at the preliminary hearing, it appears that the following offenses charged in this Complaint have been committed and that there is sufficient cause to believe that the above-captioned defendants, are guilty of these offenses, **IT IS HEREBY ORDERED,** pursuant to sections 872 and 875 of the Penal Code, that the defendants are held to answer in Superior Court for the following offenses: # **Defendant Enrique Valer** | 8 | <u>Count</u> | Charge | Charge
<u>Range</u> | Special Allegation | |----|--------------|--|------------------------|---------------------| | 9 | 1 | Pen.Code, §§182(a)(1)&(4), 186.10, 487, 550(a), | 2-3-5 | | | 10 | 1 | and Welf.&Inst. Code §§14107 & 14017.2 | 2-3-3 | | | 11 | | Conspiracy to Commit Grand Theft and Cheat
and Defraud the Medi-Cal Program, Payment of
Unlawful Remuneration, Health Benefits Fraud | | | | 12 | | and Money Laundering | | | | 13 | 2 | Penal Code, §487(a)
Grand Theft | 16-2-3 | | | 14 | 3 | Penal Code, §550(a)(6) | 2-3-5 | | | 15 | | Health Benefits Fraud | | | | 16 | | Special Allegation Re Counts 1, 2 & 3 | | . 1 37 | | 17 | | Pen Code § 12022.6(a)(1) - Taking > \$ 50,000
Pen.Code § 12022.6(a)(2) - Taking > \$150,000 | | +1 Year
+2 Years | | 18 | 4 | Penal Code §530.5(a) | 16-2-3 | | | 19 | | Identity Theft + Special Allegation (Count 4) - Late Discovery | 10-2-3 | | | 20 | 5 | Welfare. & Institutions Code, 14107 | 2-3-5 | | | 21 | | Medi-Cal Fraud | | | | 22 | 6 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | | | | | | | 23 | 7 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 24 | o | Walfara & Institutions Code 14107 | 2.2.5 | | | 25 | 8 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 26 | 9 | Welfare. & Institutions Code, 14107 | 2-3-5 | | | 27 | | Medi-Cal Fraud | | | | 28 | | | | | | 20 | | 43. | | | | | | - | | | | 10 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | |----|--|--------| | 11 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 12 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 13 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 14 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 15 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 16 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 17 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 18 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 51 | Penal Code §530.5(a)
Identity Theft | 16-2-3 | | 52 | Penal Code §530.5(a)
Identity Theft | 16-2-3 | | 53 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 54 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 55 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 56 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 57 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 58 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 59 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | | 44. | | | 1 | 60 | Penal Code, § 186.10
Money Laundering | 16-2-3 | |-------------------------------|-------------|--|--------| | 2 3 | 61 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 4 | 62 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 56 | 63 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 7 | 64 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 8
9 | | Special Allegation Pen Code § 186.10(c)(1)(A) - Trx's > \$ 50,000 | +1 | | 10 | | Pen Code § 186.10(c)(1)(B) - Trx's > \$ 150,000 | + 2 | | 11 | | Special Allegation Re Counts 1-3
Pen.Code § 186.11(a)(1) - Loss > \$100,000 | +1 Yr | | 12 | // | | | | 13 | // | | | | 14 | // | | | | 15 | // | | | | 16 | // | | | | 17 | // | | | | 18 | // | | | | 19 | // | | | | 20 | // | | | | 21 | // | | | | 22 | // | | | | 23 | // | | | | 24 | // | | | | 25 | // | | | | 26 | // | | | | 27 | // | | | | 28 | | 45. | | | | Felony Comp | olaint - People v. Enrique Valer, et al. | | | 1 | | Defendant Julio Javier Romo | | | |---------------------------------|-------|--|--------|------------| | 2 | | | Charge | Special | | 3 | Count | Charge | Range | Allegation | | 4 | 1 | Pen.Code, §§182(a)(1)&(4), 186.10, 487, 550(a), and Welf.&Inst. Code §§14107 & 14017.2 | 2-3-5 | | | 5
6 | | Conspiracy to Commit Grand Theft and Cheat
and Defraud the Medi-Cal Program, Payment of
Unlawful Remuneration, Health Benefits Fraud
and Money Laundering | | | | 7
8 | 2 | Penal Code, §487(a)
Grand Theft | 16-2-3 | | | 9 | 3 | Penal Code, §550(a)(6)
Health Benefits Fraud | 2-3-5 | | | 10
11 | | <u>Special Allegation Re Counts 1, 2 & 3</u>
Pen Code § 12022.6(a)(1) - Taking > \$ 50,000 | | +1 Year | | 12 | | Pen.Code § 12022.6(a)(2) - Taking > \$150,000 | | +2 Years | | 13 | 4 | Penal Code §530.5(a) Identity Theft + Special Allegation (Count 4) - Late Discovery | 16-2-3 | | | 1415 | 5 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 16 | 6 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 17
18 | 7 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 19 | 8 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 2021 | 9 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 22
23 | 10 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 24 | 11 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 25 | 12 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 2627 | 13 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 28 | | | | | | | | 46. | | | | 1 | 14 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | |---------------------------------|----
--|--------| | 2 | 15 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 4 | 16 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 5
6 | 17 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 7 | 18 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 8
9 | 19 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 10 | 20 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 11
12 | 21 | Penal Code, § 186.10
Money Laundering
Special Allegation | 16-2-3 | | 13 | | Pen Code § 186.10(c)(1)(A) - Trx's > \$ 50,000 | + 1 Yr | | 14 | 22 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 15
16 | 23 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 17 | 24 | Penal Code §530.5(a)
Identity Theft | 16-2-3 | | 18
19 | 25 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 20 | 26 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 2122 | 27 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 23 | 28 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 2425 | 29 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 26 | 30 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 27 | | | | | 28 | | 47. | | | | | | | | 31 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | |----|---|--------|--------| | 32 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 33 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 34 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 35 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 36 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 37 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 51 | Penal Code §530.5(a)
Identity Theft | 16-2-3 | | | | Special Allegation Re Counts 1-3 Pen.Code § 186.11(a)(1) - Loss > \$100,000 | | +2 Yrs | | | | | | | // | | | | | | | | | | | | | | | // | | | | | // | | | | | | | | | | // | | | | | // | | | | | // | | | | | // | | | | | | | | | | // | | | | | | | | | | | 48. | | | | 1 | | Defendant Zubin Plasencia | | | |---------------------------------|--------------|--|------------------------|---------------------------| | 2 | <u>Count</u> | Charge | Charge
<u>Range</u> | Special <u>Allegation</u> | | 3 | 1 | Pen.Code, §§182(a)(1)&(4), 186.10, 487, 550(a), | 2-3-5 | | | 4 | | and Welf.&Inst. Code §§14107 & 14017.2 Conspiracy to Commit Grand Theft and Cheat | | | | 5
6 | | and Defraud the Medi-Cal Program, Payment of
Unlawful Remuneration, Health Benefits Fraud
and Money Laundering | | | | 7 | 2 | Penal Code, §487(a)
Grand Theft | 16-2-3 | | | 8
9 | 3 | Penal Code, §550(a)(6)
Health Benefits Fraud | 2-3-5 | | | 10 | | Special Allegation Re Counts 1, 2 & 3
Pen Code § 12022.6(a)(1) - Taking > \$ 50,000 | | +1 Year | | 11 | | Pen.Code § 12022.6(a)(2) - Taking > \$150,000 | | +2 Years | | 12 | 24 | Penal Code §530.5(a)
Identity Theft | 16-2-3 | | | 13
14 | 25 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 15 | 26 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 1617 | 27 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 18 | 28 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 19
20 | 29 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 21 | 30 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 2223 | 31 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 24 | 32 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 25 | 33 | Welfare.& Institutions Code, 14107 | 2-3-5 | | | 26 | | Medi-Cal Fraud | | | | 27 | 34 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | | 28 | | 49. | | | | | | 17. | | _ | | 35 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | |----|--|------------------------| | 36 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 37 | Welfare.& Institutions Code, 14107
Medi-Cal Fraud | 2-3-5 | | 38 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 39 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 40 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 41 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 42 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 43 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 44 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 45 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 46 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 47 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | 48 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | | <u>Special Allegation</u>
Pen Code § 186.10(c)(1)(A) - Trx's > \$ 50,000
Pen Code § 186.10(c)(1)(B) - Trx's > \$ 150,000 | + 1 Year?
+ 1 Year? | | 49 | Welf.& Inst. Code, § 14107.2(b) Paying Unlawful Remuneration | 16-2-3 | | 51 | Penal Code §530.5(a)
Identity Theft | 16-2-3 | | | Special Allegation Re Counts 1-3 Pen.Code § 186.11(a)(1) - Loss > \$100,000 | +2 Yrs | | | 50. | | | 1 | Defendant Gabriel Humberto Rios | | | | | |----------|---------------------------------|---|--------|------------|--| | 2 | | | Charge | Special | | | 3 | Count | <u>Charge</u> | Range | Allegation | | | 4 | 1 | Pen.Code, §§182(a)(1)&(4), 186.10, 487, 550(a), and Welf.&Inst. Code §§14107 & 14017.2 Conspiracy to Commit Grand Theft and Cheat | 2-3-5 | | | | 5
6 | | and Defraud the Medi-Cal Program, Payment of Unlawful Remuneration, Health Benefits Fraud and Money Laundering | | | | | 7 | 2 | Penal Code, §487(a)
Grand Theft | 16-2-3 | | | | 8
9 | 3 | Penal Code, §550(a)(6)
Health Benefits Fraud | 2-3-5 | | | | 10 | 19 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | | | 11
12 | 20 | Penal Code, § 186.10
Money Laundering | 16-2-3 | | | | 13 | 21 | Penal Code, § 186.10 | 16-2-3 | | | | 14 | | Money Laundering Special Allegation | | | | | 15 | // | Pen Code § 186.10(c)(1)(A) - Trx's > \$ 50,000 | + 1 Y | 'ear'? | | | 16 | // | | | | | | 17 | // | | | | | | 18 | // | | | | | | 19 | // | | | | | | 20 | // | | | | | | 21 | // | | | | | | 22 | // | | | | | | 23 | // | | | | | | 24 | // | | | | | | 25 | // | | | | | | 26 | // | | | | | | 27 | // | | | | | | 28 | | | | | | | | | 51. | | | | # **Defendant Monica Maximiliano** 1 2 Special Charge Allegation Charge Count Range 3 Pen.Code, §§182(a)(1)&(4), 186.10, 487, 550(a), and Welf.&Inst. Code §§14107 & 14017.2 Conspiracy to Commit Grand Theft and Cheat 1 2-3-5 4 and Defraud the Medi-Cal Program, Payment of 5 Unlawful Remuneration, Health Benefits Fraud and Money Laundering 6 7 2 Penal Code, §487(a) 16-2-3 Grand Theft 8 Penal Code, §550(a)(6) Health Benefits Fraud 3 2-3-5 9 10 11 // 12 // 13 14 15 16 // 17 18 // 19 // 20 // 21 // 22 // 23 // 24 25 // 26 // 27 // 28 52. # **Defendant Juan Carlos Avila** 1 2 Special Charge Allegation Charge Count Range 3 Pen.Code, §§182(a)(1)&(4), 186.10, 487, 550(a), and Welf.&Inst. Code §§14107 & 14017.2 Conspiracy to Commit Grand Theft and Cheat 1 2-3-5 4 and Defraud the Medi-Cal Program, Payment of 5 Unlawful Remuneration, Health Benefits Fraud and Money Laundering 6 7 2 Penal Code, §487(a) 16-2-3 Grand Theft 8 Penal Code, §550(a)(6) Health Benefits Fraud 3 2-3-5 9 10 11 // 12 // 13 14 15 16 // 17 18 // 19 // 20 // 21 // 22 // 23 24 25 // 26 // 27 // 28 53. Felony Complaint - People v. Enrique Valer, et al. | | Defendant Teresa Mendivil | | | |-------|--|------------------------|-----------------------| | Count | <u>Charge</u> | Charge
<u>Range</u> | Special
Allegation | | 1 | Pen.Code, §§182(a)(1)&(4), 186.10, 487, 550(a), | 2-3-5 | | | | Pen.Code, §§182(a)(1)&(4), 186.10, 487, 550(a), and Welf.&Inst. Code §§14107 & 14017.2 Conspiracy to Commit Grand Theft and Cheat and Defraud the Medi-Cal Program, Payment of | | | | | Unlawful Remuneration, Health Benefits Fraud and Money Laundering | | | | 2 | Penal Code, §487(a)
Grand Theft | 16-2-3 | | | 3 | Penal Code, §550(a)(6)
Health Benefits Fraud | 2-3-5 | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | | 54. | | | | | Defendant Carmen Revelli | | | |-------|--|------------------------|-----------------------| | Count | <u>Charge</u> | Charge
<u>Range</u> | Special
Allegation | | 1 | Pen.Code, §§182(a)(1)&(4), 186.10, 487, 550(a), | 2-3-5 | | | | Pen.Code, §§182(a)(1)&(4), 186.10, 487, 550(a), and Welf.&Inst. Code §§14107 & 14017.2 Conspiracy to Commit Grand Theft and Cheat and Defraud the Medi-Cal Program, Payment of | | | | | Unlawful Remuneration, Health Benefits Fraud and Money Laundering | | | | 2 | Penal Code, §487(a)
Grand Theft | 16-2-3 | | | 3 | Penal Code, §550(a)(6)
Health Benefits
Fraud | 2-3-5 | | | 50 | Welf.& Inst. Code, § 14107.2(a)
Receiving Unlawful Remuneration | 16-2-3 | | | | Receiving Onlawful Remuneration | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | // | | | | | | | | | | | 55. | | | | 1 | | |----|--| | 2 | [IT IS FURTHER ORDERED that defendant Enrique Valer is committed to the custody | | 3 | of the Sheriff of the County of Los Angeles until bail is posted in the sum of \$] or [IT IS FURTHER ORDERED that defendant Enrique Valer shall continue to be committed to | | 4 | the custody of the Sheriff of the County of Los Angeles, until bail is posted in the sum of Solution of the Sheriff of the County of Los Angeles, until bail is posted in the sum of Los Angeles, until bail is posted in the sum of Los Angeles, until bail is posted in the sum of Los Angeles, until bail is posted in the sum of Los Angeles, until bail is posted in the sum of Los Angeles, until bail is posted in the sum of Los Angeles, until bail is posted in the sum of Los Angeles, until bail is posted in the sum of Los Angeles, until bail is posted in the sum of Los Angeles, until bail is posted in the sum of | | 5 | discharged from custody upon bail in the sum of \$] | | | | | 6 | [IT IS FURTHER ORDERED that defendant Julio Javier Romo is committed to the | | 7 | custody of the Sheriff of the County of Los Angeles until bail is posted in the sum of \$] or [IT IS FURTHER ORDERED that defendant Julio Javier Romo shall | | 8 | continue to be committed to the custody of the Sheriff of the County of Los Angeles, until bail is | | 9 | posted in the sum of \$] or IT IS FURTHER ORDERED that defendant Julio Javier Romo shall remain discharged from custody upon bail in the sum of \$] | | 10 | | | 11 | [IT IS FURTHER ORDERED that defendant Zubin Plasencia is committed to the | | 12 | custody of the Sheriff of the County of Los Angeles until bail is posted in the sum of \$] or [IT IS FURTHER ORDERED that defendant Zubin Plasencia shall | | 13 | continue to be committed to the custody of the Sheriff of the County of Los Angeles, until bail is posted in the sum of \$] or IT IS FURTHER ORDERED that defendant Zubin | | 14 | Plasencia shall remain discharged from custody upon bail in the sum of \$] | | | | | 15 | [IT IS FURTHER ORDERED that defendant Gabriel Humberto Rios is committed to | | 16 | the custody of the Sheriff of the County of Los Angeles until bail is posted in the sum of
\$ | | 17 | shall continue to be committed to the custody of the Sheriff of the County of Los Angeles, until bail is posted in the sum of \$] or IT IS FURTHER ORDERED that defendant | | 18 | Gabriel Humberto Rios shall remain discharged from custody upon bail in the sum of | | 19 | · | | 20 | | | 21 | [IT IS FURTHER ORDERED that defendant Monica Maximiliano is committed to the custody of the Sheriff of the County of Los Angeles until bail is posted in the sum of | | 22 | \$] or [IT IS FURTHER ORDERED that defendant Monica Maximiliano shall continue to be committed to the custody of the Sheriff of the County of Los Angeles, until bail is | | 23 | posted in the sum of \$] or IT IS FURTHER ORDERED that defendant Monica Maximiliano shall remain discharged from custody upon bail in the sum of \$] | | 24 | ·] | | | IIT IS ELIDTHED ODDEDED that defendent Ivan Caules Aville is committed to the | | 25 | [IT IS FURTHER ORDERED that defendant Juan Carlos Avila is committed to the custody of the Sheriff of the County of Los Angeles until bail is posted in the sum of | | 26 | \$] or [IT IS FURTHER ORDERED that defendant Juan Carlos Avila shall continue to be committed to the custody of the Sheriff of the County of Los Angeles, until bail is | | 27 | posted in the sum of \$] or IT IS FURTHER ORDERED that defendant Juan Carlos Avila shall remain discharged from custody upon bail in the sum of \$] | | 28 | | | | 56. | | | 57. | | |----------------|---|-------------------| | BMFE | EA Docket No. OK00MC3779 | Dated. | MAGISTRATE | | | Dated: | | | | | Arraignment in Superior Court will be in Department, on | | | Revel | in the sum of \$] or IT IS FURTHER ORDERED that defendant (li shall remain discharged from custody upon bail in the sum of \$] | zarinel | | \$contin | ue to be committed to the custody of the Sheriff of the County of Los Angeles, u | hall
ntil bai | | custod | [IT IS FURTHER ORDERED that defendant Carmen Revelli is committed to y of the Sheriff of the County of Los Angeles until bail is posted in the sum of | | | | | | | posted
Mend | in the sum of \$] or IT IS FURTHER ORDERED that defendant Tivil shall remain discharged from custody upon bail in the sum of \$ | reresa
.] | | \$ | | shall
ntil bai | | custod | [IT IS FURTHER ORDERED that defendant Teresa Mendivil is committed to y of the Sheriff of the County of Los Angeles until bail is posted in the sum of | the | | | | |